Technical Report ARAEW-TR-06022 # A THERMAL PERFORMANCE STUDY OF THE 155MM XM297 ACTIVELY COOLED BARREL ### **MARK D WITHERELL** ## **NOVEMBER 2006** ARMAMENT RESEARCH, DEVELOPMENT AND ENGINEERING CENTER Armaments Engineering & Technology Center Weapon Systems & Technology Benét Laboratories Approved for public release; distribution is unlimited. The views, opinions, and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy, or decision, unless so designated by other documentation. The citation in this report of the names of commercial firms or commercially available products or services does not constitute official endorsement by or approval of the U.S. Government. Destroy this report when no longer needed by any method that will prevent disclosure of its contents or reconstruction of the document. Do not return to the originator. #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 The public reporting burden for this collection of information is estimated to everage 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data receded, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Department of Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suita 1204, Arington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information of it does not display a currently valid OMB control number. | 1215 Jefferson Davis Highway, Suite 1204, A
penalty for failing to comply with a collection of
PLEASE DO NOT RETURN YOUR F | rlington, VA 2220.
Information if it do
ORM TO THE A | 2-4302. Respondents should be not display a currently volume. ABOVE ADDRESS. | ild be aware that no
ild OMB control nur | otwithstandin
mber. | g any other provision of law, no person shall be subject to any | |---|--|--|--|--|---| | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT | TYPE | | | 3. DATES COVERED (From - To) | | November 2006 | | Final | | | | | 4. TITLE AND SUBTITLE | | | | 5a. CON | NTRACT NUMBER | | A THERMAL PERFORMANCE
155MM XM297 ACTIVELY CO | | | | | ANT NUMBER | | | | | | 5c. PRO | OGRAM ELEMENT NUMBER | | 6. AUTHOR(S) | | | | 5d. PRO | JECT NUMBER | | 340000000000000000000000000000000000000 | | | | l | | | Mark D. Witherell | | | | 5e. TAS | K NUMBER | | | | | | | | | | | | | 5f. WOR | RK UNIT NUMBER | | 7. PERFORMING ORGANIZATION N | NAME(S) AND | ADDRESS(ES) | | | 8. PERFORMING ORGANIZATION | | U.S. Army ARDEC, AETC, WS. | &T | | | | REPORT NUMBER | | Benet Laboratories, AMSRD-AA | R-AEW, B. 4 | 10 | | | ARAEW-TR-06022 | | 1 Buffington Street
Watervliet Arsenal, NY 12189-4 | nen | | | | | | 9. SPONSORING/MONITORING AG | | AND ADDRESS/ES | 1 | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | U.S. Army ARDEC, AETC, WS. | | AND ADDRESS(ES | | | To a distribution of Aditor India, | | Benet Laboratories, AMSRD-AA | | 10 | | | | | 1 Buffington Street
Watervliet Arsenal, NY 12189-4 | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | 12. DISTRIBUTION/AVAILABILITY 8 | TATEMENT | | | | | | Approved for public release; dist | ribution is unl | imited. | | | | | 13. SUPPLEMENTARY NOTES | | | | | | | | | | | | × | | 14. ABSTRACT | 653 150057 X | SSS 531 153 | 10.106789000 | | (2)(19)(19) 10 1050 10 | | requirements. The actively cooler
cooling for the remaining length
characteristics of the actively cool
the FDHEAT gun tube heat trans
models the effects of barrel heating
cooling, and heat removal by the | d cannon inch
of the barrel. A
bled 155mm X
fer model whi
ng due to rour
active cooling
cooled barrel, | ides both integral n
A thermal study wa
M297 barrel under
ich was modified to
id firing, radial and
g system. The study
an actively cooled | nid-wall cooling conducted to severe firing include an actual conduction identified an | ng of the
o better us
condition
etive cools
tion withit
optimum | meet its high rate of fire performance
barrel's chamber region, and outer surface
inderstand the thermal performance
is. Thermal calculations were made using
ing capability. The FDHEAT program
in the barrel wall, convective and radiative
in radiator size for the cannon and also
informance characteristics for firing | | 15. SUBJECT TERMS | 389 (5 82) | 00704000000 70344 202 | 1000 | | | | Thermal studies, 155MM XM29 | 7 howitzer, FI | OHEAT heat transfe | er model | | | | 16. SECURITY CLASSIFICATION OF | F: 17 | 7. LIMITATION OF | | 19a. NAN | ME OF RESPONSIBLE PERSON | | a. REPORT b. ABSTRACT c. T | HIS PAGE | ABSTRACT | OF
PAGES | | | | U U | U | U | 10 | 19b. TEL | EPHONE NUMBER (Include area code) | ## TABLE OF CONTENTS | INTRODI | UCTION | PAGE
1 | | | |---------------------------------|--|-------------|--|--| | HEAT TRANSFER MODEL | | | | | | | urrel Data | | | | | Firing Scenario | | | | | | Active Cooling Model Parameters | | | | | | | JION OF RESULTS | | | | | CONCLUSIONS | | | | | | REFERENCES | | | | | | | LIST OF ILLUSTRATIONS | | | | | | | PAGE | | | | Figure 1. | Impact of active cooling and radiator size on load time bore temperature | 5 | | | | Figure 2. | Cooling fluid heat levels for reservoir A & B, and gun fluid, along with heat removed by radiator | 6 | | | | Figure 3. | Total heat removed from gun, and cooling fluid inlet temperature, outlet temperature, and outlet-inlet differential temperature | 7 | | | | Figure 4. | Important barrel, propellant, and projectile temperatures associated with a round 30 misfire event for an actively cooled barrel using a radiator size of CF=45 Btu/min-°F radiator. | 8 | | | #### INTRODUCTION In order for the Crusader Weapons System to safely meet its multi-mission performance objectives, it will be necessary to employ an active cooling system on its main armament, the 155mm XM297 cannon. A mid-wall cooling system, involving a cooling fluid, was identified by an Army study in 1993 to be the most effective means of cooling artillery cannon that have high rate of fire performance requirements (ref 1). Without active cooling, the buildup of heat in the barrel at the end of one or two high rate of fire missions, would prevent, for safety reasons, the firing of subsequent high rate of fire missions. Two of the most serious safety concerns during the operation of a hot weapon are propellant cook-off and projectile exudation. Propellant cook-off occurs when heat from the barrel causes a premature, unintended, ignition of the propellant. Projectile exudation occurs when heat from barrel causes the explosive to melt, expand, and exude out of the warhead, most commonly through the fuze threads. Both of these issues become a major concern when there is a misfire event and the charge and projectile remain in the chamber for relatively long periods of time while corrective measures are taken. In order for safe misfire procedures to be developed, it is necessary to identify the minimum time required to produce a propellant cook-off or projectile exudation event. Although propellant cook-off and projectile exudation are both time and temperature phenomena, propellant cook-off has the potential to occur more rapidly due to the fact that the charge, unlike the explosive which is shielded to some degree by the warhead shell, is in direct contact with the hot chamber surface. The active cooling system used on the cannon provides the means for maintaining cannon temperatures at acceptable levels such that the weapon can safely operate during a multi-mission scenario. The benefits of the active cooling system employed on the XM297 barrel are not readily apparent if only a single high rate of fire mission is considered. This is because the cooling fluid flowing at the mid-wall location of the flutes does not have sufficient time available to affect a significant reduction in the chamber surface temperature during a single, high rate of fire, mission. For example, during a 30 round mission at 10 rounds per minute, the active cooling system has just under 3 minutes to affect the chamber surface temperature at the time round 30 is loaded. Of the 3 minutes available, some time is required for the heat from each round to travel from the chamber surface to the cooling flute position at the mid-wall. Additional time is required for the chamber surface material to "feel" the affects of the cooled material around the flutes. From a heat removal perspective, a more optimum location for the cooling flutes would be closer to the chamber surface, but the negative impact on fatigue life associated with moving the flutes inward would need to be weighed against overall system performance objectives. The benefits of using an active cooling system are readily apparent when the weapon is employed during a multi-mission engagement where there is a sufficient time period between missions, such as that available during a survivability move, to remove the heat received by the cannon during each mission. For this situation, the XM297 actively cooled barrel has superior performance capability when compared to a similar cannon design that does not employ an active cooling system. #### HEAT TRANSFER MODEL The FDHEAT model was used to calculate barrel and coolant temperatures during a firing engagement involving two 43 round mission. Relevant model inputs are as follows: Barrel Data: The 155mm XM297 actively cooled barrel is 8392mm (330 inches) long. The barrel model uses 47 axial stations (approximately 182mm (7.17inches) apart) with 39 nodes through the thickness at each of these stations. The model includes a 0.1016mm (0.004 inches) thick chrome bore coating. The thermal properties of both the chrome coating and steel base material are considered to be functions of temperature. The initial barrel temperature is assumed to be 120 °F. The exterior boundary conditions of the barrel are assumed to be natural convection and radiation using a surface emissivity of 0.8. <u>Firing Scenario</u>: Since one goal of this study is to evaluate the thermal performance characteristics of the barrel for a multi-mission environment, a 2 mission firing scenario will be considered. Although the vehicle can hold 60 projectiles, the charge capacity on board the vehicle will be at 72% of full charge, meaning that a maximum of $0.72 \times 60 = 43$ full zone 6 charges can be fired prior to vehicle re-supply (the cannon could also fire 51 zone 5 charges or 60 zone 4 charges). For this study, the firing scenario modeled involves 2 identical 43 round missions fired back to back where each mission is given by: 30 rounds (zone 6) at 10 rounds per minute + 13 rounds (zone 6) at 3 rounds per minute + 12 minute re-supply/survivability move. Active Cooling Model Parameters: The active cooling system model was developed assuming that all the coolant resides in 3 regions: region 1 – the barrel, region 2- between the end of the barrel and the midpoint of the radiator, and region 3 – between the midpoint of the radiator and the entrance of the barrel. All heat loss from the cooling fluid is assumed to occur via the radiator. The cooling fluid in the barrel (region 1) is distributed into 46 segments, where each segment of fluid can take on a different temperature. The 46 fluid segments consist of 19 segments in the fluted region and 27 annular segments for the outer surface cooling region. All the fluid that exists between the end of the barrel and the midpoint of the radiator (region 2) is assumed to be lumped into Reservoir A. Similarly, all the coolant that exists between the midpoint of the radiator and the entrance to the barrel (region 3) is assumed to be lumped into Reservoir B. Consistent with a lumped model approach, the temperature within each reservoir is assumed to be uniform at any particular point in time. Since FDHEAT is an axisymmetric model, it was not possible to precisely model the flute geometry and its associated 2-D temperature distribution in the r-theta plane. However, a reasonable approximation to the heat extraction from the barrel at a cooling flute was obtained by discretizing the geometry with 3 nodes across a flute and removing an appropriate amount of heat from the node located at the center of the flute. The rate of heat removal at this node was based on the actual flute geometry, the local coolant temperature, and a local film coefficient based on the fluid flow parameters. This approach was calibrated using results from a precise 2-D finite element model of a barrel section including the actual flute geometry, with the calibration factor for the FDHEAT axisymmetric model being an effective flute perimeter slightly lower than the actual flute perimeter. The cooling fluid is assumed to be a 50/50 mixture of ethylene glycol and water. The following set of parameters defines the important cooling model input data: - Cooling Flutes: The actual barrel geometry has 24 equally spaced (around the circumference) semi-circular cross section flutes, each of 0.5 inch diameter. The flutes are machined into the outer surface of a liner having an outer diameter of 9 inches. The model incorporates this geometry information into the calculation using the approach discussed above. - Cooling Fluid Flow Rate = 50 GPM - Initial Temperature of the Cooling Fluid: 120 °F - Ambient Air Temperature: 120 °F - Capacity Factor of Radiator: three cases are considered, 45, 65, & 85 Btu/min- °F - Volume of Reservoir A: 5 gallons In the model's idealization, this is the volume of fluid that exists between the end of the barrel and the mid point of the radiator. - Volume of Reservoir B: 5 gallons In the model's idealization this is the volume of fluid that exists between the midpoint of the radiator and the entrance to the barrel. - Film Coefficient used in Flute Section This value is calculated using the Dittus-Boelter correlation for turbulent heat transfer in smooth tubes, and is the minimum value expected during the scenario = $4278 \text{ W/m}^2 \cdot \text{K}$. - Film Coefficient used in O.D. Cooling Section This value is also calculated using the Dittus-Boelter correlation for turbulent heat transfer in smooth tubes, and is the minimum value expected during the scenario = $2167 \text{ W/m}^2 \cdot \text{K}$. #### DISCUSSION OF RESULTS Figure 1 shows a plot of the load time bore temperature (LTBT) as a function of round number for the 86 round scenario outlined above. The LTBT is the temperature at the bore when the charge is loaded and is an important temperature to consider when evaluating propellant cook-off and projectile exudation potential. The LTBT plotted is that at the origin of rifling (O.R.) which is at a position of 1157 mm (45.6 inches) from the rear face of the tube (RFT). Each round is assumed to be loaded 1.2 seconds before it will be fired. This 1.2 second load time was agreed upon by Prime Contractor (United Defense Limited Partnership) and Benet personnel to be the earliest, and therefore most severe, time a round could be loaded into the barrel. The plot shows 4 curves, including 1 curve for no active cooling, and 3 active cooling curves for radiator capacity factors of 45, 65, and 85 Btu/min-°F. The plot clearly shows the effectiveness of the active cooling system at reducing barrel temperatures. During Mission 2 (rounds 44 – 86) the LTBT's of the actively cooled barrel are approximately 150 °F below the LTBT's of the un-cooled barrel. Although there is a small benefit in employing the active cooling system during the first 43 round mission, there is a very significant reduction in LTBT, upwards of 150 °F, during the second 43 round mission. If we assume that 400 °F is a critical bore temperature (CBT), indicative of propellant cookoff potential, the three curves for active cooling show that no propellant cook-off problem is expected during the first 43 round mission. Without active cooling, the LTBT exceeds the CBT for round 27. For the second 43 round mission (rounds 44 through 86), the plot shows that the CBT is exceeded at round 48 (no active cooling), round 63 (CF=45 Btu/min-°F), round 68 (CF=65 Btu/min-°F), round 72 (CF=85 Btu/min-°F). It should be mentioned that for a CF=85 Btu/min-°F, the LTBT is only 1.6 °F above the CBT for round 72, indicating that a capacity factor slightly larger than this would be the minimum size radiator to keep the LTBT below the CBT throughout the entire 86 round scenario. In addition, for a capacity factor of CF=85 Btu/min-°F, the soak out temperature at the end of the second 12 min re-supply time is nearly the same as that at the end of the first 12 min re-supply time down, indicating a steady state cool down temperature, and an optimal radiator size. Figure 1. Impact of active cooling and radiator size on load time bore temperature. Figure 2 shows 4 separate plots each giving the variation of heat added to the thermal sinks of the active cooling system. Plot 1 shows the variation of Q_{fluidgun} throughout the scenario, where Q_{fluidgun} is the heat that has been added to the fluid contained within the cooling flutes and the cooling jacket. Plot 2 shows the variation of Q_{resA} throughout the scenario, where Q_{resA} is the heat that has been added to reservoir A in the model. Plot 3 shows the variation of Q_{rad} throughout the scenario, where Q_{rad} is the total heat that has been removed by the radiator. Plot 4 shows the variation of Q_{resB} throughout the scenario, where Q_{resB} is the heat that has been added to reservoir B in the model. Figure 3 also gives 4 separate plots showing total heat removed from the barrel and cooling fluid temperatures. Plot 1 shows the variation of Q_{remgun} throughout the scenario, where Q_{remgun} is the total heat that has been removed from the barrel by the active cooling system. Plot 2 shows the variation of T_{Inlet} throughout the scenario, where T_{Inlet} is the temperature of the cooling fluid entering the barrel. Plot 3 shows the variation of T_{Exit} throughout the scenario, where T_{Exit} is the temperature of the cooling fluid exiting the barrel. Plot 4 shows the variation of the difference between T_{Exit} and T_{Inlet} throughout the scenario. The curves in plots 2 and 3 show that the coolant temperatures can get above 250 °F and pose a coolant boiling problem. The problem of coolant boiling would most certainly exist when CF=45 Btu/min- $^{\circ}$ F where the peak T_{Exit} is approximately 300 $^{\circ}$ F. The coolant boiling problem could be mitigated by adding cooling fluid to the system, thereby creating a greater thermal mass to dump heat into. Figure 2. Cooling fluid heat levels for reservoir A & B, and gun fluid, along with heat removed by radiator. In the event of a misfire, it is important to know how much time the crew has available to take corrective action before the likelihood of propellant cook-off and/or projectile exudation becomes unacceptably high. Previous work by the Army (refs 2, 3, 4) has produced practical information, including useful experimental data, for characterizing propellant cook-off and projectile exudation times in 155mm cannon. This experimental data, coupled with analytical predictions of barrel temperatures, provide a viable approach for defining safe misfire procedures for the weapon. Figure 4 gives important barrel temperature predictions associated with the 5 minute time period following a misfire of round 30 for an actively cooled barrel using a radiator size of CF=45 Btu/min- °F. The time average temperature is given in the plot and, for our purposes, is defined as the integral average of bore temperature at the O.R. once the charge is loaded (time =0 is when round 30 is loaded). Two time average temperature curves are shown in the plot and correspond to the cases where 1) active cooling remains on during the misfire event and 2) where the active cooling system has failed just as round 30 has been loaded. Although the charge will never come into contact with the barrel at the O.R. axial position, the temperature at this location is a convenient conservative estimate for the maximum temperature the charge could see, since chamber temperatures are lower than O.R. temperatures. As is seen in the plot, failure of the active cooling system at the start of the misfire event does not have a significant impact during the 5 minute time frame. The graph does show that the two time average temperature curves are well below the propellant cook-off curve, indicating a safe condition in regards to propellant cook-off during the 5 minute time frame. The two time average temperature curves of figure 4 are also both below the exudation curve for the M107 projectile conditioned at 125 °F. However, for the M549A1 projectile conditioned at 145 °F, the exudation curve falls below both time average temperature curves somewhere between the 4.5 and 5 minute time period. This would indicate that the crew would have less than 5 minutes to take corrective action, and potentially evacuate the vehicle and move away from the weapon, prior to the onset of the exudation process. Figure 3. Total heat removed from gun, and cooling fluid inlet temperature, outlet temperature, and outlet-inlet differential temperature. Figure 4. Important barrel, propellant, and projectile temperatures associated with a round 30 misfire event for an actively cooled barrel using a radiator size of CF=45 Btu/min- $^{\rm o}$ F radiator. #### **CONCLUSIONS** A thermal study was performed to predict barrel and cooling fluid temperatures for the 155mm XM297 actively cooled barrel during a two mission engagement. The two missions were fired back to back and each was given by: 30 rounds (zone 6) at 10 rounds per minute + 13 rounds (zone 6) at 3 rounds per minute + 12 minute resupply/survivability move. The investigation studied the impact of radiator size (capacity factors of 45, 65, & 85 Btu/min-°F were modeled) on the thermal performance of the cannon. The important results of the analysis include: - The peak load time bore temperature during each 43 round mission occurs when the last round at the maximum firing rate (round 30) is loaded. - All three radiator sizes (CF=45, 65, and 85 Btu/min-°F) provide enough cooling to keep the load time bore temperature below 400 °F during the first 43 rounds of mission 1. Without active cooling, the load time bore temperature during mission 1 would exceed 400 °F for round 27. - For a radiator capacity factor of 45 Btu/min-°F, cooling fluid exit temperatures are predicted to exceed 250 °F during mission 1, and reach 300 °F during mission 2, indicating a potential problem with fluid boiling. Cooling fluid exit temperatures are predicted to exceed 250 °F during mission 2 for all three radiator sizes investigated. - For a cooling system having a radiator capacity factor of 45 Btu/min-°F, and a M549A1 projectile conditioned at 145 °F, a misfire of round 30 during mission 1 would leave approximately 4.9 minutes (Active Cooling ON) and 4.4 minutes (Active Cooling OFF) of time for corrective measures to be taken prior to the onset of exudation. - Assuming a critical bore temperature of 400 °F, a radiator size of CF= 85 Btu/min°F appears to be near optimum in that, 1) it keeps peak mission temperatures near (with in 2°F), or below the 400 °F critical level, and 2) it is capable of extracting sufficient heat from the barrel during a 12 minute survivability such that subsequent 43 round missions can be safely fired. #### REFERENCES - 1. Rinaldi, Christopher, and Hyland, Edward, "Artillery Cannon Thermal Management-Best Technical Approach", ARCCB-TR-93041, Benet Laboratories, Watervliet, NY, November 1993. - 2. Hasenbein, R., "The effects of Temperature on Time to Propellant Cook-Off," WTV-TR-76014, Benet Laboratories, Watervliet, NY, April 1976. - 3. Rinaldi, Christopher S., Morales, Ciro A., Schweiker, William J., "Artillery Unicharge Cook-Off Test", ARCCB-TR-93037, Benet Laboratories, Watervliet, NY, October 1993. - 4. Morales III, Ciro A., "Thermal Effects of a Hot Weapon on High Explosive Projectiles", ARCCB-TR-97024, Benet Laboratories, Watervliet, NY, November 1997.